[image: image1.png]


Front Desk/Admin Assistant
We are looking for an energetic, hard-working, and caring professional to run the front desk of our exciting and dynamic school. 
Key Responsibilities
· Front Desk

· Act as school’s receptionist, greet visitors and parents

· Must be available to answer the phones at all times between 8am and 5:30pm

· Act to keep the school secure ensure visitor, volunteer and student sign in/out and taking ID’s as necessary

· Maintain daily attendance reports in the event of emergencies, track late arrivals & early leavers 

· Follow up with parents on student absences

· Maintain physical space of front reception area

· Accept deliveries and distribute mail

· Publications

· Create monthly lunch menus that go out to all parents and staff

· Create after school activities brochure to go out once a term

· Create and update staff contact list as needed

· Publish student directory to parents annually

· Update/maintain online School Calendar – internal & external
· Buses

· Work with Department of Education and private bus companies to ensure that all buses for field trips, daily pick-up and drop-off are on-time and students are transported safely and in a timely manner.
· Maintain DOE student bus roster and calendar online

· Assist in getting children off and on the bus as needed

· Create daily checklist of which students are and are not riding the bus in the afternoon

· Assist in afternoon bus dismissal

· After School Activities

· Act as the liaison between all after school activity instructors and BIS-NY 

· Appoint instructors for after school activities

· Assign rooms for all after school activities 

· Create daily list of attendance in after school activities and email to all teachers

· Ad-Hoc

· Coordinate with caterers for ad-hoc catering needs, packed lunches, etc.

· Order supplies for staff as needed

· Occasional duty, classroom, or field trip cover as needed

· Assist with various school special events

· Coordinate with health club for schedule changes

· Coordinate/support Parent Association events & initiatives

· Coordinate with Waterside security as needed

The ideal candidate would have the following key attributes:

· Highly professional appearance as the first ‘face’ of the school for parents 

· Have experience working with children in a school setting
· Ability to multi task, prioritize & stay calm under pressure

· Have excellent communication skills and be willing to adapt to the demands of an international school

· Be well organized and good time management skills

· Have impeccable attention to detail and be thorough in his/her work

· Interest in working in a fast paced, demanding, school environment

· Confidence & patience in dealing with high powered parents

· Ability to maintain confidentiality & handle sensitive information appropriately

· Highly flexible, team player who takes initiative

· Have excellent computer skills and type over 55wpm

Why work at BIS-NY?

Combined with the traditional skills of the British National Curriculum, BIS-NY ‘s unique curriculum inspires and challenges our students to develop a love of learning and develop as balanced individuals, academically successful and willing to take risks to face the challenges of  an ever changing world of the 21st century.

Our students and teachers come from all walks of life, but the enthusiasm they share for learning and teaching brings them into a unique sense of community that celebrates and thrives on diversity.

A strong commitment to collaboration and being part of a team is essential for those interested in applying to be part of our school community

Other job details:

· Competitive salary commensurate with experience

· Hours 8am – 5:30pm (includes 1 hr OT per day at 1 ½ times regular rate)
· Free catered lunch provided during school year

· 401K match of 50% up to 10% of salary

· Medical, dental & vision coverage – school pays 70% of premium

· FSA plan available for medical & dependent expenses

· STD, LTD and group life coverage school pays 100%

· Subject to fingerprinting and background check

